| AD |) | | | | |----|---|--|--|--| | | | | | | Award Number: DAMD17-94-J-4376 TITLE: Position Emitter I124 Iododeoxyuridine as a Tracer to Follow DNA Metabolism on Scans and in Tumor Samples in Advanced Breast Cancer: Comparison of 18F 2-Fluror-2-Deoxy-(D)-Glucose, as a Tracer for Glycolysis PRINCIPAL INVESTIGATOR: Teresa Ann Gilewski, M.D., Ph.D. CONTRACTING ORGANIZATION: Sloan-Kettering Institute for Cancer Research New York, NY 10021 REPORT DATE: December 2005 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | R | EPORT DOC | | Form Approved
OMB No. 0704-0188 | | | | | |---|------------------------------------|-----------------------------------|---|---------------------------|--|--|--| | | | wing instructions, searc | hing existing data sources, gathering and maintaining the | | | | | | data needed, and completing a | nd reviewing this collection of ir | nformation. Send comments rega | arding this burden estimate or any | y other aspect of this co | ellection of information, including suggestions for reducing erson Davis Highway, Suite 1204, Arlington, VA 22202- | | | | 4302. Respondents should be | aware that notwithstanding any | other provision of law, no persor | n shall be subject to any penalty f | | a collection of information if it does not display a currently | | | | 1. REPORT DATE (DD | | R FORM TO THE ABOVE ADDE | RESS. | 2 0 | DATES COVERED (From - To) | | | | 01-12-2005 | ′ . | Final | | | Sep 1994 – 30 Nov 2005 | | | | 4. TITLE AND SUBTIT | | iii di | | | CONTRACT NUMBER | | | | Position Emitter I ¹² | ⁴ lododeoxvuridine | as a Tracer to Follo | w DNA Metabolism | | | | | | | - | anced Breast Cance | | | GRANT NUMBER | | | | | | | r. Companson of F | - JDA | MD17-94-J-4376 | | | | 2-Fluror-2-Deoxy-(| D)-Glucose, as a 1 | racer for Glycolysis | | | PROGRAM ELEMENT NUMBER | | | | | | | | 56. | PROGRAM ELEMENT NUMBER | | | | e AUTHOR(e) | | | | E-4 | DDO IECT NUMBER | | | | 6. AUTHOR(S) Teresa Ann Gilews | SKI M D Dh D | | | ou. | PROJECT NUMBER | | | | Telesa Allii Gilews | SKI, IVI.D., FII.D. | | | | TAOK NUMBER | | | | | | | | Se. | 5e. TASK NUMBER | | | | | | | | | WORK HANT AND ED | | | | 5 | | | | 51. \ | WORK UNIT NUMBER | | | | E-mail: gilewskt@ | | | | | | | | | 7. PERFORMING ORG | SANIZATION NAME(S) | AND ADDRESS(ES) | | | PERFORMING ORGANIZATION REPORT IUMBER | | | | Cloop Kottoring Inc | stitute for Concer B | occorch | | l N | IUMBER | | | | Sloan-Kettering Ins
New York, NY 100 | | esearch | | | | | | | • | | | | | | | | | | | AME(S) AND ADDRESS | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | | Research and Ma | teriei Command | | | | | | | Fort Detrick, Maryl | and 21/02-5012 | | | | | | | | | | | | | SPONSOR/MONITOR'S REPORT | | | | | | | | | NUMBER(S) | | | | | | | | | | | | | | VAILABILITY STATEM | | | | | | | | Approved for Publi | c Release; Distribu | ition Unlimited | | | | | | | 13. SUPPLEMENTARY | / NOTES | | | | | | | | 13. SUPPLEMENTAR | INUIES | | | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | our IRB and Radioad | | | | | | | | | n the sponsor. Seve | | | | | | | | | JDR PET scans was | | | | | | | | | We plan to treat an | | | | | | | evidence of signific | cant uptake in knov | vn tumor sites then ι | we will consider repl | acing IUDR w | ith | | | | another agent sucl | n as FLT. | 15. SUBJECT TERMS | | | | | | | | | No subject terms p | rovided. | | | | | | | | ' | | | | | | | | | 16. SECURITY CLASS | IFICATION OF | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | . J. OLOUNIII OLAGO | | | OF ABSTRACT | OF PAGES | USAMRMC | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | | | U U | U. ABSTRACT | U. THIS PAGE | 1111 | _ | code) | | | | U | U | | UU | 5 | ' | | | ## **Table of Contents** | Cover | 1 | |------------------------------|---| | SF 298 | 2 | | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 4 | | Reportable Outcomes | 4 | | Conclusions | 4 | | References 4 | 4 | | Appendices4 | 4 | ## DAMD17-94-J-4376 <u>Introduction</u>: The objectives of this study are: 1) to determine whether the biologic activity of advanced breast cancer as measured by retention of ¹²⁴I IUDR on PET scans pre and post systemic therapy is different between patients whose tumor shrinks in comparison to those whose tumor is stable or grows, 2) to compare pre and post-treatment results of FDG-PET scanning and IUDR-PET scanning in the same breast cancer lesions as a basis for assessment of the metabolic change during systemic therapy, 3) to further assess the biologic activity of metastatic tumor sites and their change in size following systemic therapy by PET scans in comparison with other standard parameters such as CT and bone scans. **Body**: A total of 4 patients were enrolled on the trial. However, three patients elected to withdraw consent for different reasons. All of the patients who initially agreed to participate, had expressed an understanding of the research procedures when they consented. One patient withdrew prior to the first PET scan due to social issues with a family member. The second patient withdrew after the first PET scan, also due to social reasons. The third patient changed her mind and withdrew prior to the first PET scan due to declining health and family issues. One patient completed the study. The tumor uptake on the IUDR PET scans was not as prominent as anticipated, in comparison with the FDG PET scan. This may be due to rapid breakdown of the IUDR. Therefore, we plan to enroll 4 more patients on this trial. If there is no evidence of significant uptake in known tumor sites with the IUDR PET scan, then we can be fairly certain that this will not be a useful agent. At that point we would consider replacing IUDR with another agent such as FLT. One patient was hospitalized with complaints of abdominal pain within a few days prior to the second series of PET scans. The pain was considered to be due to tumor and unrelated to the material utilized on this study. This was reported to the IRB. **Key Research Accomplishments**: Please see the Body. **Reportable Outcomes**: None. <u>Conclusion:</u> As noted above we plan to enroll 4 additional patients and then determine whether another agent should replace the ¹²⁴I IUDR. References: None. **Appendices:** None. **Supporting Data:** Attached is the IRB approval from 1/06 regarding continuation of this study. Institutional Review Board/Privacy Board Olegu S. Wells TO: Theresa A Gilewski, MD Department of Medicine/Breast Service **FROM:** Roger S Wilson, MD Chairman, Institutional Review Board/Privacy Board **DATE:** 01/11/2006 **RE:** Continuing Review Report for Protocol # 97-046 Your request for continuation of Protocol # 97-046 entitled "Positron Emitter II24 Iododeoxyuridine to follow DNA Metabolism on Scans and in Tumor Samples in Advanced Breast Cancer: Comparison to 18f 2-Fluoro-2-Deoxy-(D)-Glucose, as a Tracer for Glycolysis", was reviewed at the 01/10/2006 Institutional Review Board/Privacy Board Meeting and was approved for 12 months. Please submit an amendment to update the informed consent into the new required Q/A template.